

Kindergarten Orientation

Croissant Park Elementary

Home of the Crusaders

Assistant Principal, MiMi Jensen

Hello!

I am Rosemarie Ambrosio

I am the Literacy Coach at CPE and
I will be one of your orientation guides for today.
Should you need additional support, you may reach me at rosemarie ambrosio@browardschools.com

School's Vision

* To be a school with highly effective instructional practices that fuels a growth mindset among all

Title I

The largest federal assistance program for schools.

The goal of Title I is a higher quality of education for every child.

The program serves millions of children each year.

Croissant Park Elementary is a Title I School.

Getting involved in your child's Education

School Advisory Council (SAC)

SAC is a team of people representing various segments of the community-parents, teachers, students, administrators, support staff, business/industry people and other interested community members.

The purpose of SAC is to assist in the preparation and evaluation of the results of the school improvement plan and to assist the principal with the annual school budget.

+ School Advisory Forum (SAF)

The membership of SAF include parents or guardians of students enrolled in the school, students of the school, business partners of the school, community members and business partners.

The purpose of SAF is to foster and promote communication between its stakeholders, the school, and the Area Advisory Council.

'Grow Where You Are Planted'

Every child is a different kind of flower, and all together make this world a beautiful garden

E-Learning

- ☐ School begins Wednesday, Aug 19th
- ☐ Laptop for virtual instruction led by one of our amazing Kindergarten teachers
- □ Laptop distribution is the same day as the K-Screening, August 15, 2020
- ☐ Your child's teacher will contact you with directions on how to access our learning platform
- ☐ Students will receive instruction in Reading, Language Arts, Mathematics, Science and Social Studies as well as PE, Music, Art, and Spanish

Your child will experience the wonders of books, numbers, experiments as well as the love of learning

Activities to Prepare your Child for Kindergarten

- Match a letter to an item that begins with that letter sound
- Make your own alphabet book and have your child draw pictures for each letter of the alphabet
- Practice putting numbers in order

Activities to Prepare your Child for Kindergarten

- Count objects and place by the correct number
- + Read DAILY and ask questions relating to the story (who, what, when, where, why, how)
- Look for familiar words as you are driving in the car

Your child should know:

- How to attend to their own restroom needs
- + How to blow their nose
- How to open all snack and lunch items (if he/she is buying a school lunch or bringing a lunch from home)
- + How he/she gets home each day

Your child should know:

- + How to tie their own shoes
- + Their first and last name
- + The letters of the alphabet out of order
- + Shapes and colors
- + How to count to 20
- + How to write their first name

Important Information:

Please be sure to have all registration paperwork, vaccination forms, and student physical forms for your child's registration.

Online registration is available at https://www.browardschools.com/registermychild

Ensure that your telephone number and email address are accurate on all registration paperwork and on the Emergency Contact Card.

All documents must be current and include the name of the registering parent and						
residential address used for enrollment.						
	Column A (one proof)		Column B (two proofs)			
1.	Property tax bill	1.	Utility bill (i.e., electric, water,			
2.	Homestead exemption card		waste)			
3.	Deed	2.	Telephone or cellular phone bill			
4.	Mortgage statement	3.	Verification of tenancy letter from			
5.	Home purchase contract, including		homeowners or condominium			
	specified closing date within 30 days		association			
	of enrollment and a copy of the	4.	Declaration of Domicile Form from			
	deed to be provided within 60		the County Records Department			
	calendar days of closing date	5.	Florida Driver's license			
6.	Notarized lease agreement with the	6.	Florida identification card			
	name and phone number of lessor	7.	Automobile registration			
		8.	Automobile insurance			
		9.	Credit card statement			
		10.	Two consecutive bank account			
			statements			
		11.	United States Postal Service			
			confirmation of address change			
			request			

- 4. Medical Exam: Form DH-3040 done within twelve months
- 5. Immunization Record: Florida Form DH680
- 6. Emergency contact information

Todos los documentos deben estar actualizados y incluir el nombre de los padres					
que se registran y la dirección residencial utilizada para la inscripción.					
Columna A (1 prueba)		Columna B (2 Pruebas)			
1.	Factura de impuesto a la	1.	Factura de servicios públicos		
	propiedad		(electricidad, agua, basura)		
2.	Tarjeta de exención de vivienda	2.	Factura de teléfono o cellular		
3.	Escritura	3.	Verificación de la carta de		
4.	Estado hipotecario		arrendamiento de los propietarios		
5.	Contrato de compra de vivienda,		o la asociación de condominios		
	incluida la fecha de cierre	4.	Declaración de formulario de		
	especificada dentro de los 30 días		domicilio del departamento de		
	posteriores a la inscripción y una		registros del condado		
	copia de la escritura que se	5.	Licencia de conducir de Florida		
	proporcionará dentro de los 60	6.	Tarjeta de identificación de Florida		
	días calendario posteriores a la	7.	Registro de automóviles		
	fecha de cierre	8.	Seguro de automóvil		
6.	Contrato de arrendamiento	9.	Extracto de la tarjeta de crédito		
	notariado con el nombre y número	10.	Dos extractos de cuenta bancaria		
	de teléfono del arrendador		consecutives		
		11.	Servicio Postal de los Estados		
			Unidos confirmación de cambio		
			de dirección		

- + 3. Acta de nacimiento o pasaporte
- + 4. Examen médico: formulario DH3040 realizado dentro de los 12 meses
- + 5. Registro de vacunas: formulario DH680
- + 6. Información de Contacto en caso de Emergencia

Important Information:

The District's meal distribution services resume on the first day of school. Families that need to apply for the Free and Reduced-Price Meal program should visit myschoolapps.com.

The student code of conduct can be located at https://www.browardschools.com/Page/38091.

Transportation information can be located at https://www.browardschools.com/transportation

Parent Teacher Student Organization (PTSO)

The mission of the PTSO is to make every child's potential a reality by providing a forum where parents, teachers, administrators and others discuss ways to promote quality education, strive to expand the arts, encourage community involvement, and work for a healthy environment and safe neighborhoods.

Kinder – Garden 'Sprouters'

As we plant our new garden, your children will grow from seedlings to sprouts and continue to bloom to create a beautiful colorful garden of learners.

Thank You

Have a wonderful day!

Contacts:

MiMi.Jensen@browardschools.com

Mary.Russell@browardschools.com

